Machine Learning Parameterizations from the Surface to the Clouds **David John Gagne**, Rich Loft, Andrew Gettelman, Jack Chen, Tyler McCandless, Branko Kosovic, Tom Brummet, Sue Ellen Haupt, Bai Yang* National Center for Atmospheric Research, *ERT, Inc., FDR/ARL/NOAA #### Motivation We use machine learning to either emulate or improve on existing atmospheric parameterization. - 1. Microphysics: Can we emulate a computationally-intense scheme within a more efficient scheme? - 2. Surface Layer: Can we use many observations to train a ML model to improve on existing schemes? # Microphysics Methods **Problem:** Use neural networks to emulate bin microphysics processes in bulk microphysics scheme Data: Run CAM6 globally for two years globally with TAU bin and MG2 bulk microphysics Inputs: QC, QR, NC, NR, density Outputs: Cloud and Rain Water Tendencies Scoville, Idaho Models: Dense neural networks # **Surface Layer Methods** Problem: Predict surface momentum and heating fluxes from surface atmospheric profiles Data: Flux and tower observations from Cabauw, Netherlands, and Models: Random forests and neural networks for u^* , θ^* , and q^* # Neural networks can emulate the distributions and sensitivities of the cloud-to-rain conversion processes in a bin microphysics scheme. # Machine learning of surface layer energy fluxes improves on Monin-Obukhov similarity theory. # **Friction Velocity** **Temperature Scale** # ML Cross-Testing R² | Cabauw Data | U* | θ* | Q* | |----------------|------|------|------| | MO | 0.90 | 0.44 | 0.14 | | RF from Cabauw | 0.93 | 0.82 | 0.73 | | RF from Idaho | 0.90 | 0.77 | 0.49 | # **Moisture Scale** ### Microphysics Partial Dependence # **Surface Layer Partial Dependence** Partial dependence shows the sensitivity of mean prediction to changes in input values. # **Next Steps** Fortran neural network and random forest parameterization modules have been developed. Now integrating Fortran ML parameterizations with WRF and CESM. # Please Contact Me Email: dgagne@ucar.edu Twitter: @DJGagneDos Github: djgagne